UNITED STATES SECURITIES AND EXCHANGE COMMISSION Washington, D.C. 20549 QMB APPROVAL 3235-0123 March 31, 2016 QM8 Number. Expires: Estimated average burden Mail Processing hours per response 12.00 ANNUAL AUDITED REPORTECTION FORM X-17A-5 MAR 0 9 2015 PART III Washington DC 404 SEC FILE NUMBER 8-52440 FACING PAGE Information Required of Brokers and Dealers Pursuant to Section 17 of the Securities Exchange Act of 1934 and Rule 17a-5 Thereunder | REPORT FOR THE PERIOD BEGINING | JANUARY 1, 2014
MM/DD/YY | AND ENDING | DECEMBER 31, 2014 | |---|--|---|--| | | | 111 TAN- | 31110000 f f | | A. RE | GISTRANT IDENTII | FICATION | - | | NAME OF BROKER DEALER: PROSPER | O CAPITAL, LLC | | OFFICAL USE ONLY | | ADDRESS OF PRINCIPAL PLACE OF BUSINE | SS: (Do not use P.O. Box No | o.) | FIRM ID. NO. | | 10 | 3 NORTH PARK AVI | ENUE | | | | (No. and Street) | | | | EASTON | СТ | | 06612 | | (City) | (State) | | (Zip Code) | | NAME AND TELEPHONE NUMBER OF PERSO
DANIEL DONOVAN | ON TO CONTACT IN REG. | ARD TO THIS REPOR | CT
(203) 450-9644 | | | | (Are | a Code - Telephone No.) | | В. АС | COUNTANT DESIG | NATION | | | INDEPENDENT PUBLIC ACCOUNTANT whose | | | | | O) | HAB AND COMPANY | , PA | | | (Name - 1/
100 E. SYBELIA AVENUE, SUITE 130, 1 | findividual state last first | niddle name) | | | (Address and City) | WALLET THE CONTRACTOR OF C | FLORIDA (State) | 32751
(Zip Code) | | CHECK ONE: X Certified Public Accountant Public Accountant Accountant not resident in United State | s or any of its Possessions | | (zip code) | | | FOR OFFICIAL USE ONLY | | | | | | | | | *Claims for exemption from the requirement that the
must be supported by a statement of facts and circum | e annual audit be covered by
instances relied on as the bas | the opinion of an indep
is for the exemption. Se | pendent public accountant
se section 240,17a-5(e)(2), | SEC 1410 (06-02) Potential persons who are to respond to the collection of information contained in this form are required to respond unless the form displays a current valid OMB control number. # OATH OR AFFIRMATION | I, DANIEL DONOVAN | , swear (or affirm) that, to the | |--|--| | best of my knowledge and belief the accompanying financial statement and sup | porting schedules pertaining to the firm or | | TROOF ENO CAPITAL, LLC | ne of | | DECEMBER 31, 2014 are true and correct. I furthe | swear (or affirm) that neither the company | | nor any partner, proprietor, principal officer or director has any proprietary interactional a customer, except as follows: | est in any account classified solely as that of | | a customer, except as follows: | | | | A CALLES AND CAL | | | | | | | | | | | | | | 1. | Andreades | | | \ \ | | | | | | Signature | | | *************************************** | | A | MANAGER Title | | () in the contract of con | # # ### ### ########################## | | Public Motory | 7 | | my Commission Expines: 1/31/2018 | a věrtaně | | The state of s | | | | TENNE TO THE | | This report** contains (check all applicable boxes); | | | XI (n) Facing nage | Port - Add | | (b) Statement of Financial Condition. (c) Statement of Income (Loss). (d) Statement of Changes in Financial Condition. (e) Statement of Changes in Stockholders' Equity or Partners' or Sole Proprietor's Cap (f) Statement of changes in Liabilities Subordinated to Claims of Creditors | | | (c) Statement of Income (Loss). | 5.00 C | | XI (d) Statement of Changes in Financial Condition, | No. | | (b) Statement of Changes in Stockholders' Equity or Partners' or Sole Proprietor's Cap | tal. | | (f) Statement of changes in Linbllities Subordinated to Claims of Creditors. (g) Computation of Net Capital, | | | (h) Computation for Determination of Reserve Requirements Described Property But 15.2.2 | CPR 4. | | - CO PRODUCTION OF INCIDENCE OF THE PROSESSION OF CONTROL Progressions of a long built at a a | C-54 | | - V/ O (VVVIVI) (RELIGIOUS ADDITION (SEE EXPLANATION OF the Communication of the | | | | | | (k) A Reconciliation between the audited and unaudited Statements of Financial Condit solidation. | on with respect to methods of con- | | (I) An Oath or Affirmation. | Action of the Control | | (in) A copy of the SIPC Supplemental Property | e.c. | | (n) A report describing any material inadequacies found to exist or found to have existe | d since the date of the mayions pudit | | • | Provides such. | | * For conditions of confidential treatment of certain northers of this filing, see continue 240 | embershall | | " TI TYTUTUU U GUUUGU OI CUTUUN HOUHOM OI UU Hiina maa aasils A IA | 177 (27.176) | # PROSPERO CAPITAL, LLC FINANCIAL STATEMENTS DECEMBER 31, 2014 # PROSPERO CAPITAL, LLC FINANCIAL STATEMENTS FOR THE YEAR ENDED DECEMBER 31, 2014 #### TABLE OF CONTENTS | Report of Independent Registered Public Accounting Firm | 1 | |--|-------| | Financial Statements | | | Statement of Financial Condition | 2 | | Statement of Operations | 3 | | Statement of Changes in Member's Equity | 4 | | Statement of Cash Flows | 5 | | Notes to Financial Statements | 6 - 7 | | Supplemental Information | | | Schedule I - Computation of Net Capital Pursuant to SEC Rule 15c3-1 and Reconciliation of Net Capital Pursuant to SEC Rule 17a-5(d)(4) | 8 | | Schedule II - Computation of Aggregate Indebtedness Under Rule 17a-5 of the Securities and Exchange Commission | 9 | | Schedule III - Information Relating to Exemptive Provision Requirements Under SEC Rule 15c3-3 | 10 | 100 E. Sybelia Ave. Suite 130 Maitland, FL 32751 Certified Public Accountants Email: pam@ohabco.com Telephone 407-740-7311 Fax 407-740-6441 #### REPORT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM Management and Members Prospero Capital, LLC We have audited the accompanying statement of financial condition of Prospero Capital, LLC as of December 31, 2014, and the related statement of operations, changes in members' equity, and cash flows for the year then ended. These financial statements are the responsibility of Prospero Capital, LLC's management. Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with the standards of the Public Company Accounting Oversight Board (United States). Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Prospero Capital, LLC as of December 31, 2014, and the results of its operations and its cash flows for the year then ended in conformity with accounting principles generally accepted in the United States. The information contained in Schedules I, II and III has been subjected to audit procedures performed in conjunction with the audit of Prospero Capital, LLC's financial statements. The information contained in Schedules I, II and III are the responsibility of Prospero Capital, LLC's management. Our audit procedures included determining whether Schedules I, II and III reconcile to the financial statements or the underlying accounting and other records, as applicable, and performing procedures to test completeness and accuracy of the information presented in Schedules I, II and III. In forming our opinion on Schedules I, II and III, we evaluated whether Schedules I, II and III, including their form and content are presented in conformity with 17 C.F.R. § 240.17a-5. In our opinion, Schedules I, II and III is fairly stated, in all material respects, in relation to the financial statements as a whole. Ohab and Company, PA Compay. P2 Maitland, Florida February 16, 2015 Ohn and # STATEMENT OF FINANCIAL CONDITION DECEMBER 31, 2014 #### ASSETS | Assets: | | | |--|---|--------| | Cash and cash equivalents | \$ | 12,974 | | Prepaid expenses | *************************************** | 825 | | | \$ | 13,799 | | LIABILITIES AND MEMBER'S EQUITY | | | | Liabilities: | | | | Accounts payable and accrued liabilities | \$ | 310 | | | *************************************** | 310 | | Member's equity: | **** | 13,489 | | | \$ | 13,799 | # STATEMENT OF OPERATIONS FOR THE YEAR ENDED DECEMBER 31, 2014 | Revenues: | | | |--------------------|---------------------|---------| | Consulting income | \$ | - | | Other income | | - | | Total revenues | - Andrews Andrews | | | Expenses: | | | | Professional fees | | 4,999 | | Insurance | | 453 | | Dues and Fees Paid | | 3,591 | | Tax | None and the second | 250 | | Total expenses | | 9,293 | | Net income (loss) | _\$ | (9,293) | # STATEMENT OF CHANGES IN MEMBER'S EQUITY FOR THE YEAR ENDED DECEMBER 31, 2014 | BALANCE - JANUARY 1, 2014 | \$
12,582 | |-----------------------------|--------------| | Net income | (9,293) | | Member's contributions |
10,200 | | BALANCE - DECEMBER 31, 2014 | \$
13,489 | # STATEMENT OF CASH FLOWS FOR THE YEAR ENDED DECEMBER 31, 2014 # Cash flows from operating activities: | Net (loss) | \$
(9,293) | |--|---------------| | Adjustments to reconcile net (loss) to net | | | cash flows from operating activities: | | | Increase (decrease) in: | | | Accounts payable and accrued liabilities | (3,205) | | Prepaid expenses |
1,245 | | Net cash used in operating activities |
(11,253) | | Cash flows from financing activities: | | | Member contribution |
10,200 | | Net cash provided in financing activities | 10,200 | | Net decrease in cash and cash equivalents | (1,053) | | Cash and cash equivalents at beginning of period | 14,027 | | Cash and cash equivalents at end of period | \$
12,974 | #### NOTES TO FINANCIAL STATEMENTS DECEMBER 31, 2014 # Note 1 - Summary of Significant Accounting Policies #### Nature of Business Prospero Capital, LLC ("the Company") is a broker-dealer, registered with the Securities Exchange Commission ("SEC"), a member of the Financial Industry Regulatory Authority ("FINRA"), and a member of the Securities Investor Protection Corporation ("SIPC"). The Company was organized in the State of Connecticut on January 11, 2000. As is typical in the industry, the Company engages in activities with various financial institutions and brokers. In the event these counter parties do not fulfill their obligations, the Company may be exposed to risks. #### Cash and Cash Equivalents For purposes of reporting the statement of cash flows, the Company considers all cash accounts, which are not subject to withdrawal restrictions or penalties, and all highly liquid debt instruments purchased with a maturity of three months or less to be cash equivalents. Cash balances in excess of FDIC and similar insurance coverage are subject to the usual banking risks associated with funds in excess of those limits. At December 31, 2014, the Company had no uninsured cash balances. #### Commission Income The Company's commission income is substantially derived from consulting contracts. Commissions are recorded as earned. #### Estimates The preparation of financial statements in accordance with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and revenues and expenses during the reporting period. Actual results could differ from those estimates. #### Income Taxes The Company, with the consent of its member, has elected under the Internal Revenue Code to be a Limited Liability Company for both federal and state income tax purposes. In lieu of corporation income taxes, the members of a Limited Liability Company are taxed on their proportionate share of the Company's taxable income. Therefore, no provision or liability for federal or state income taxes has been included in the financial statements. The Company has adopted the provisions of FASB Accounting Standards Codification 740-10, Accounting for Uncertainty in Income Taxes. Under ASC 740-10, the Company is required to evaluate each of its tax positions to determine if they are more likely than not to be sustained if the taxing authority examines the respective position. A tax position included an entity's status, including its status as a pass-through entity, and the decision not to file a tax return. The Company has evaluated each of its tax positions and has determined that no provision or liability for income taxes is necessary. The shareholders and the Company are generally not subject to U.S. federal, state or local income tax examinations related to the Company's activities for tax years before 2011. #### NOTES TO FINANCIAL STATEMENTS DECEMBER 31, 2014 #### Note 1 - Summary of Significant Accounting Policies (continued) Fair Value of Financial Instruments All of the Company's financial assets and liabilities are carried at market value or at amounts, which, because of their short-term nature, approximate current fair value. #### Note 2 - Net Capital Requirements The Company is subject to the Securities and Exchange Commission's Uniform Net Capital Rule (Rule15c3-1), which requires the maintenance of minimum net capital at amount equal to the greater of \$5,000 or 6 2/3% of aggregate indebtedness, and requires that the ratio of aggregate indebtedness to net capital not to exceed 15 to 1. At December 31, 2014, the Company had excess net capital of \$7,664 and a net capital ratio of 41 to 2.45%. #### Note 3 - Commitments and contingencies The Company does not have any commitments or contingencies. #### Note 4 - Subsequent Events The Company has evaluated subsequent events through February , 2015, the date which the financial statements were available to be issued, and has determined that the Company had no events occurring subsequent to December 31, 2014 requiring disclosure. #### SCHEDULE I # PROSPERO CAPITAL, LLC # COMPUTATION OF NET CAPITAL PURSUANT TO SEC RULE 15c3-1 AND RECONCILIATION OF NET CAPITAL PURSUANT TO SEC RULE 17a-5(d)(4) DECEMBER 31, 2014 | Computation of basic net capital requirements: | | | |---|-----|--------------| | Total member's equity qualified for net capital | | \$
13,489 | | Deductions: | | | | Non-allowable assets | | | | Prepaid expenses | 825 | | | Total Non-allowable assets | • |
825 | | Net capital before haircuts and securities positions | | 12,664 | | Net capital | - |
12,664 | | Minimum net capital requirements: | | | | 6 2/3% of total aggregate indebtedness (\$310) | | | | Minimum dollar net capital for this broker-dealer (\$5,000) | | | | Net capital requirement (greater of above two requirement) | - | 5,000 | | Net capital in excess of required minimum | : | \$
7,664 | | Reconciliation with Company's computation (included in Part IIA of Form X-17A-5 as of December 31, 2014 | | | | Net Capital as reported in Company's Part IIA | | | | Focus report | | 12,914 | | Increase in accrued expenses | • |
(250) | | Net capital, per December 31,2014, audited report, as filed | = | \$
12,664 | # SCHEDULE II PROSPERO CAPITAL, LLC COMPUTATION OF AGGREGATE INDEBTEDNESS UNDER RULE 17a-5 OF THE SECURITIES AND EXCHANGE COMMISSION AS OF DECEMBER 31, 2014 | Total aggregate indebtedness: | | | |---------------------------------------|-----|------------| | Accounts payable and accrued expenses | _\$ | 310 | | Aggregate indebtedness | \$ | 310 | | Ratio of aggregate indebtedness | | | | to not ouplied | | <u>45%</u> | #### SCHEDULE III PROSPERO CAPITAL, LLC # INFORMATION RELATING TO EXEMPTIVE PROVISION REQUIREMENTS UNDER SEC RULE 15c3-3 AS OF DECEMBER 31, 2014 With respect to the Computation for Determination of Reserve Requirements under Rule 15c3-3, the Company qualifies for exemption under subparagraph (k) (2) (i) of the Rule. With respect to the Information Relating to Possession and Control Requirements under Rule 15c3-3, the Company qualifies for exemption under subparagraph (k) (2) (i) of the Rule. 100 E. Sybelia Ave. Suite 130 Maitland, FL 32751 Certified Public Accountants Email: pam@ohabco.com Telephone 407-740-7311 Fax 407-740-6441 #### Report of Independent Registered Public Accounting Firm Members and Management Prospero Capital, LLC We have reviewed management's statements, included in the accompanying Prospero Capital, LLC Exemption Report, in which (1) Prospero Capital, LLC identified the following provisions of 17 C.F.R. § 15c3-3(k) under which Prospero Capital, LLC claimed an exemption from 17 C.F.R. § 240.15c3-3: (2)(i) (the "exemption provisions") and (2) Prospero Capital, LLC stated that Prospero Capital, LLC met the identified exemption provisions throughout the period June 1, 2014 through December 31, 2014 without exception. Prospero Capital, LLC management is responsible for compliance with the exemption provisions and its statements. Our review was conducted in accordance with the standards of the Public Company Accounting Oversight Board (United States) and, accordingly, included inquiries and other required procedures to obtain evidence about Prospero Capital, LLC compliance with the exemption provisions. A review is substantially less in scope than an examination, the objective of which is the expression of an opinion on management's statements. Accordingly, we do not express such an opinion. Based on our review, we are not aware of any material modifications that should be made to management's statements referred to above for them to be fairly stated, in all material respects, based on the conditions set forth in paragraph (k)(2)(i) of Rule 15c3-3 under the Securities Exchange Act of 1934. Ohab and Company, PA Ohow and Compay, or Maitland, Florida February 16, 2015 ## Prospero Capital LLC 103 North Park Avenue Easton, CT 06612 Ms. Pamela Ohab Ohab & Company 100E. Sybelia Avenue Suite 130 Maitland, Florida 32751-4773 February 9, 2015 Dear Ms. Ohab: Prospero Capital LLC identifies SEC Rule 15c3-3(k)(2)(i) under hich we claim exception from SEC Rule 15c3-3. We met the identified exception for the entire period June 1 through December 31, 2014 Sincerely Daniel Donovan